Precision Engineering within the National Ignition Campaign J. S. Taylor, K. Carlisle, J. L. Klingmann, P. Geraghty, T. T. Saito, R. C. Montesanti February 18, 2010 10th International Conference of the European Society for Precision Engineering & Nanotechnology Delft, Netherlands May 31, 2010 through June 4, 2010 #### Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. # Precision Engineering within the National Ignition Campaign John S. Taylor Chief Engineer, NIF/NIC Target Fabrication Group Leader, Precision Systems and Manufacturing Lawrence Livermore National Laboratory The 10th International Conference of the European Society for Precision Engineering and Nanotechnology Delft, the Netherlands June 1-3, 2010 This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344 **Ted Saito** **Richard Montesanti** Cluster 2 Cluster 1 ### Capsule implosions in cryogenic gas-filled hohlraums have shown good symmetry at 270 eV - Initial capsule diameter: 1.8 mm - Emitting region 33x smaller than capsule diameter - Consistent with 10-15 mass compression - Very symmetric implosion P2 ~7% ### Capsule implosions in cryogenic gas-filled hohlraums have shown good symmetry at 270 eV ### In this very brief talk, we'll discuss how precision engineering impacts 4 key areas of NIF - Diamond turning of KDP crystals - Mitigation of laser damage on optics - Alignment of lasers, targets, diagnostics - Target fabrication #### The Final Optics Assembly (FOA) combines a number of critical functions into a single compact package #### **KDP Semi Finishing Machine – Vertical Axis Fly-cutter** - KDP Optics are used for laser frequency conversion - NIF operates by first doubling and then tripling - Crystal growth axis determines frequency Diamond Fly-cutting to obtain the required crystal angle #### **Workslide motions sensitive direction:** Straightness (horizontal) < 100nm/500mm Repeatability < 50nm Fly-cutter (@ 1000rpm) Asynchronous error motion < 12nm Thermal growth < 10nm/hr #### Fly-cutter carriage motion Slide Pitch < 0.5 arcsec Slide Yaw < 0.2 arcsec #### **KDP Finishing Machine during the build** ### Figure and finish achieved by the final finishing machine meet NIF specifications ### KDP frequency conversion crystals are about 1 cm thick with a 40 cm square aperture ### The KDP crystal is positioned above the milling spindle and machining stages #### Photo of mitigation development system #### **Full-scale KDP mitigation tool** ### Example of KDP damage site mitigated by diamond milling operation ### We have engineered machines and facilities to perform production mitigation on NIF optics ### A collimated CO₂ laser beam is used to mitigate small damage sites on large optics instead of refinishing them ### A focused CO₂ laser can be used to ablate conical pits to mitigate damage sites as large as 500 µm Rapid scanning of tightly-focused high-power CO₂ laser pulses to remove flaws - Precise shape control - Fairly wide process margin - Scalable - Damage robust ### How do we go about aligning 192 laser beams, the target and diagnostics? #### **Target Alignment Sensor (TAS)** TAS links the coordinates of the key elements of a NIF experiment ### 192 beams are aligned to the upper and lower cameras with an automated tool Beams are aligned to a setpoint on the upper and lower CCDs ### Target is aligned to a setpoint on the upper and lower CCD cameras Platens open to focus and align target. - Upper and lower cameras set four degrees of freedom - Two side camera set target height - Target alignment sensor has been successfully deployed on NIF shots over one year - TAS is an intermediary between beams and targets - Calibrated accuracy of TAS is the central component of beamto-target error budget - Requalification is expensive so stability is important John S. Taylor—10th euspen, Delft, June 1-3, 2010 #### Alignment performance ``` Target to NIF coordinate origin (1 mm zonal position req't): 300 µm deviation at last survey ``` Target-to-chamber shot-to-shot position repeatability: <100 µm Position of 96 beam centroid at hohlraum: <25 µm Beam pointing to target (1-σ of 96 beams): 64 μm rms Diagnostic line of sight alignment (2-σ): <500 μm #### Fabricating and measuring targets is a fertile area for exercising precision engineering concepts Component tolerances: 1-3 μm Assembly tolerances: 1-20 μm Dynamic Range: 1:10⁴ Bond gap tolerances: 0.25 μm #### Fabricating and measuring targets is a fertile area for exercising precision engineering concepts #### The dynamic range of 1:10⁴ is challenging: **Agility** ~10 mm required for new target types, target design modifications, and component variances Human interface for integrating motion control, force, visible- light microscopy, bonding **Production rate** greater than prototyping, less than HVM Size precludes use of many traditional tools (indicators, fasteners, etc) Component tolerances: 1-3 µm Assembly tolerances: 1-20 μm Bond gap tolerances: ~0.25 µm Dynamic Range: 1:10⁴ ### Examples of Precision Engineering concepts in target fabrication #### **Precision Concept** #### **Example** - Rigorous tolerance analysis - Monte Carlo analysis **Hohlraum length** - Controlled degrees of freedom - Precision with agility Flex-FAM Rick Montesanti will discuss precision assembly in his talk **Final Assembly Machine** Design for measurability **Base metrology features** #### **Design for Measurability** ### The design of metrology features onto the base enabled datums to be defined to register the Hohlraum